TFAWS Aero/Cryothermal Paper Session CO₂ Cryofreezer Coldhead and Cycle Design Insights for Mars ISRU Jared Berg (GRC LTT) Malay Shah (KSC NE-XY) Presented By Jared Berg jared.j.berg@nasa.gov Thermal & Fluids Analysis Workshop TFAWS 2018 August 20-24, 2018 NASA Johnson Space Center Houston, TX **TFAWS**JSC • 2018 ### **Background** - In Situ Resource Utilization (ISRU) on Mars - Create propellant from Mars atmosphere - Must separate and compress CO₂ to utilize - Mars ~7 Torr (~0.1 psi), 95% CO₂, 3% N₂, 2% Ar - Approaches include direct compression, sorption pumps, freezer - Cryofreezer concept for ISRU discussed in 90s literature - Clark, Payne, and Trevathan experiment in 2001 (LM+JSC) - Describes basic configuration and tested simple coldheads # **Atmospheric Processing Module** - Mars ISRU Pathfinder project APM (KSC) - CO₂ Freezer Twin units - Sabatier reactor Combine with H₂ to make CH₄ ## **Cryofreezer Detail** - Sunpower CryoTel GT cryocooler - − ~37 W lift @ 150 K - ~20% of Carnot efficiency @ 150K - 240 W input - External water cooling loop - Stirling cycle, helium working fluid - Coldtip protrudes into freezing chamber - Coldhead mounted on coldtip with thermal grease, securing nut - External chiller loop maintains 15C rejection temperature ## Why a coldhead? - Initial sizing of cryocooler based on target production rate - How many Watts to cool gas and change phase? - Coldhead adds additional mass (launch and thermal) to increase collection performance - Accretion insulates coldtip - Solid CO₂ ~0.1 W/m/K (Cook et al) - Previous work explored some shapes - Muscatello and Zubrin SBIR used metal foams - Clark et al. tested bare coldtip and simple coldhead geometry - Muscatello et al. tried three other shapes with mixed results "Ferris wheel Muscatello et al geometries "starburst" ### **Similar Problems in Literature** - Heat sinks well explored area, but phase change and accretion typically absent, mass-production design constraints - Dede et al study of 3D printed, flat plate, air-cooled heat sink, gradient-based optimizer - Iga et al study of 2D heat sink topology, continuous material distribution interpolated with finite element method - These and other approaches (genetic algorithms) yield "spikey," "natural-looking" designs - Phase change energy storage liquid-solid transition, different density and convection regimes, cycling between states - Sparrow et al study with paraffin freezing on finned tubes - Fin area / temperature boundary condition / time correlation with collected mass - Pizzolato et al study of topology for phase change storage, acknowledges high physics complexity and design limitations of previous work - Density-based optimization, conduction dominated - Defined time minimization and steadiness maximization metrics ### **Initial Testing** - Based on previous experimental paradigm - Ferris wheel coldhead - Long freezing cycles (~8 hrs) going to "steady state" accretion levels - Temperature based cryocooler control (150K setpoint) - 1.2 SLPM CO₂ flow rate - Steady state goal was attempt to correlate with CFD models - Question assumptions - Why run so long? - Why use temperature control of cryocooler? - Why care about final collected mass? Ferris Wheel Performance (150K Fixed) ### **Computational Methods?** #### CFD - STAR-CCM+ Melting and Solidification toolbox, volume of fluid method - Flow / no flow configurations - Single compound, solid / gas density change - Questionable accretion patterns, pseudotime ### Thermal Desktop - ACCRETE routine (basically reverse of ablation) - Stacked-layer technique not great for complex geometry - New feature, tricky to implement - Assumes energy is only limit on accretion rate STAR-CCM+, flow included STAR-CCM+, no flow ### **Alternate Design** #### Goals - Distribute metal more efficiently - "Biomimetic" branching shape - Curved top edge - Increase surface area - Increased diameter and length - Lattice-like surrounding belt - Flatten and extend collection performance curve - Demonstrate 3D printing with GRCop-84 #### Results - Lower initial performance - Heat leaks - Superior late-cycle performance - 45 min to cool to 150K vs. 13 min for Ferris Wheel - Success, but failure... — Ferris Wheel Branching ## **Cycle Insights** - Collection performance is a complicated function of surface area, conductive material distribution, etc. - Because of temperature swing, any design must have sufficient performance to "pay off" time spent cooling 270K -> 150K - Minimize total mass of coldhead - Specific heat / conductivity - Scale up limit? - Parasitic heat leaks from chamber - Radiation, convection to hot wall, bypass flow heating - Early cycle performance is most critical - When has performance degraded sufficiently to stop and restart cycle? - Much shorter than we thought - How do the cycle and coldhead geometry interact? - Simple optimization needed to determine ideal length of cycle and compare designs ## Redesign ### Goals - Minimize mass to shorten cooling cycle - Increase surface area, but limit size to reduce heat leaks - Target early-cycle performance only ### Results - Max performance at beginning of cycle - Slow performance drop after peak - Poor late-cycle performance Tuning Fork Performance (Max Power) ## **More Testing** - Added data from legacy "Starburst" design - Includes "Ideal" case meant to envelope possible designs - Geometry can have measureable effect on collection performance - Not a simple function of surface area | | Ferris Wheel | Branching | Tuning Fork | |---------------------------|--------------|-----------------------|-------------| | Volume [in ³] | 1.74 | 6.67 | 2.37 | | Area [in ²] | 64.35 | 157.38 (with lattice) | 128.4 | ## **Cycle Optimization** - Integrate collection performance curves - Assuming equal duration freezing / sublimation phases - · Paired cryofreezer design - Sublimation rate determined by method - Starting offset determined by cool-down time - Peak of curve indicates highest average collection rate - Late cycle performance (Branching) never "pays back" initial time "debt" - Best cycle times are much shorter than prior experiments - Given performance plateau, can trade collection rate vs. power efficiency, reduced on/off cycles, etc. - Tuning Fork design superior - ~217 min cycle, ~100 min freezing ### **Non-condensable Gas Effects** - Ar and N₂ remains after freezing, low temperatures and density limit diffusion rate - Previous work (Clark 2001) points this out and indicates importance of recirculation blower - Differing impact on designs indicates geometry may be important - Tuning fork seemingly most affected - Ferris Wheel, Starburst most affected early in cycle - Branching least affected, likely due to lower overall rate - Additional cuts to open "pockets"? - More open fin spacing, larger size? CO₂ depleted region ### **Conclusions** - Coldhead geometry does matter for performance - Tuning Fork ~11% improved cycle-averaged collection rate relative to Ferris Wheel / Starburst - But bounding "Ideal" case shows practical limitations - Only ~15% better than Ferris Wheel - Only 3% better than Tuning Fork - Worth trying harder? - Cycle optimization is important - Impacts goals of coldhead geometry design - Allows trades with energy efficiency, system reliability, etc. Concept - Computational modeling is difficult - Multi-phase, multi-material, conduction and convection, 3D, transient, diffusion - Phase change energy storage analogy seems promising - Novel concepts? - Self-cleaning / scraping coldhead - Other materials ### References - Clark, David. L., Payne, Kevin S., Trevathan, Joseph R. "Carbon Dioxide Collection and Purification System for Mars", AIAA Space 2001 Conference and Exposition, Albuquerque, NM, Aug. 28-30, 2001. - Muscatello, A., Devor, R., Captain, J. "Atmospheric Processing Module for Mars Propellant Production". 2013. - Sparrow, E. M., Larson, E. D., Ramsey, J. W. "Freezing on a finned tube for either conduction-controlled or natural-convection-controlled heat transfer", Int. Journal of Heat Mass Transfer, Vol. 24, pp. 273-284, 1981. - Dede, Ercan M., Joshi, Shailesh N., Zhou, Feng. "Topology optimization, additive layer manufacturing, and experimental testing of an air-cooled heat sink", Journal of Mechanical Design, Vol. 137, Nov. 2015. - Pizzolato, A., Sharma, A., Maute, K., Sciacovelli, A., Verda, V. "Topology optimization for heat transfer enhancement in latent heat thermal energy storage", International Journal of Heat and Mass Transfer, Vol. 113, pp. 875-888, 2017. - Cook, T., Davey, G. "The density and thermal conductivity of solid nitrogen and carbon dioxide", Cryogenics, June 1976, pp 363-369. - Iga, A., Nishiwaki, S., Izui, K., Yoshimura, M. "Topology optimization for thermal conductors considering design-dependent effects, including heat conduction and convection". International Journal of Heat and Mass Transfer, Vol. 52, 2009., pp. 2721-2732.